
国家《煤炭工业污染物排放标准》

编 制 说 明

[image: image1.emf]29.7%

51.5%

18.8%

原国有重点矿

地方国有矿

乡镇矿

《煤炭工业污染物排放标准》编制组

2 0 0 5 年 2 月

项目主管部门：

国家环境保护总局科技标准司

项目主管人员： 罗毅 胥树凡 冯波

项目承担单位及主要参与人员：

中国环境科学研究院环境标准研究所 周扬胜 郑晓宇

中国矿业大学（北京） 李中和

中国煤炭科学研究院杭州环保所 周如禄 秦树林

目 录

i

1一、制订《煤炭污染物排放标准》的必要性

1（一）项目依据和制订必要性

4二、标准制订总体思路

4（一）本标准制订依据和原则

4（二）本标准制订技术路线

5（三）本标准适用范围

5（四）标准框架结构

7三 关于标准控制项目和标准值的说明

7（一） 煤炭工业废水排放有毒有害物限值制订依据

9（二） 煤矿开采过程中的水污染物排放限值制订依据

20（三） 煤炭洗选水污染物排放限值制订依据

25四 其他相关技术规定和监测要求

25（一）煤炭工业废水资源化技术规定

25（二）煤矸石堆置场环境管理规定

26（三）煤炭的储、装、运过程管理要求

26（四） 煤矿独立风井噪声限值

28五 经济评估及环境效益

28（一）经济评估

29（二）环境效益分析

图 表 目 录

1图1－1 2002年中国不同类别煤矿原煤生产结构

6图2－2 本标准技术内容框架图

12图3－2 石灰乳－石灰石联合处理工艺流程图

13图3－3 含铁酸性矿井水二级综合处理工艺流程图

15表3－1 现有源标准主要排放指标的对比（日均值）

15表3－2 新源标准主要排放指标的对比（日均值）

16表3－3 128个煤矿矿井水中SS浓度统计一览表

17图3－5 旋流反应－斜管沉淀－无阀过滤处理工艺流程图

18图3－6 水力循环澄清－重力式无阀过滤处理工艺流程图

19表3－4 现有源主要指标的对比（日均值）

19表3－5 新源主要指标的对比（日均值）

20表3－6 我国洗煤厂闭路循环率

21图3－7 预浓缩－管道混合－沉淀工艺流程图

22图3－8 预沉调节－机械加速澄清处理工艺流程图

23图3－9 预浓缩－气浮处理工艺流程图

24表3－7 现有源主要指标的对比（日均值）

24表3－8 新源主要指标的对比（日均值）

26图4－1 煤炭运输量占全部铁路运量的比例

一、制订《煤炭污染物排放标准》的必要性

（一）项目依据和制订必要性

根据国家环保总局调整污染物排放标准的工作思路，为更有效地控制工业污染物排放，决定增加制定行业性国家污染物排放标准，逐步缩小综合性国家排放标准的适用范围。制定《煤炭工业污染物排放标准》就是排放标准战略调整的内容之一。

根据《关于下达2002年度国家环境保护标准制修订项目计划的通知》（环办[2002]106号），《煤炭工业污染物排放标准》由中国环境科学研究院环境标准研究所牵头，中国矿业大学（北京）以及中国煤炭科学研究院杭州环保所参与制订。

1、我国煤炭工业污染物排放严重

[image: image2.emf]0%

20%

40%

60%

80%

100%

1999年 2000年 2001年 2002年

非煤货运

煤炭运输

煤炭工业是我国重要的基础产业。长期以来，煤炭在中国一次能源生产和消费中占2/3以上的比例，在未来相当长的时期内，以煤炭为主的能源供应格局不会改变。1989年中国煤炭产量突破10亿吨，跃居世界第一。2003年我国原煤产量已创历史记录达到16.67亿吨，而2004年则有望突破19亿吨。但是，我国煤矿数量多、平均生产规模小。到2000年底共有生产矿井3.5万处，平均每处年产原煤3.5万吨；国有重点煤矿平均产能80万吨，是先进煤炭生产国的1/3，见图1－1。

图1－1 2002年中国不同类别煤矿原煤生产结构

同时，中国煤炭工业技术和装备总体水平较低，国有重点煤矿和小型矿井相差悬殊：2000年与1995年相比。国有重点煤矿全员效率由每工1.8吨提高到2.5吨，采煤机械化程度由72%提高到75%。但是全国煤矿非机械化采煤仍占60%以上。

由于多年来的粗放性、高强度开发，产量快速增长，而污染治理却未同步进行，导致严重的环境污染，生态破坏严重。主要表现在：

水污染物。据典型调查统计，我国煤矿平均吨煤排放水量为2.0～2.5吨。2003年产煤16．67亿吨，估计排放水为34～42亿吨，约占全国工业废水排放量的15%以上。53年以来，全国累计排放水量680--790亿吨。一方面，煤炭工业水体污染物的主要污染成分为SS、PH、CODcr、石油类和部分金属、非金属元素，这些废水排放到环境，对农业、土地、森林等资源造成不同程度的破坏。另一方面，煤矿开采造成大面积水位下降。据调查，全国86个大型国有重点煤炭企业中有71%缺水，其中40%属于严重缺水。例如，山西省地下水位普遍下降2～4米，某些地区居民饮水已十分艰难。山西省煤炭开采对水资源破坏造成的经济损失为386.38亿元，其中：采煤排放水经济损失340.5亿元，采煤造成人畜吃水困难、水浇地变成旱地，损失6.69亿元。

大气污染物。煤炭企业每年自用煤炭6500万吨，消耗煤矸石、煤泥等低热质燃料1000万吨，排放烟尘38万吨，二氧化硫57万吨；为安全生产，煤矿每年抽排瓦斯70～90亿立方米，约占世界甲烷排放量的三分之一。据统计，矸石堆场（矸石山）中，约有20~25%会发生自燃，排放一氧化碳、二氧化硫、粉尘、硫化氢等大气污染物。

固体废弃物。我国原煤产量从1980年的6.2亿吨，到2003年的16.67亿吨，年平增产4560万吨，最高年增产达2.8亿吨，23年来，生产总量达250亿吨以上，洗选加工量达80亿吨左右，而排放各种废弃物未同步利用和处置。据统计，采煤和选煤每年产生和排放煤矸石约2亿吨，占全国工业固体废物排放量的20%左右，是工业固体废物排放第一大户。截止2003年底，全国煤矸石堆存量高达35亿吨以上，而且每年还在以3.0~4.0亿吨的排出量不断增多，不仅大量占用土地，还造成矸石山自燃、扬尘、淋溶水等危害。

2、煤炭工业是我国重点工业污染控制行业之一

煤炭行业是我国重点工业污染控制行业之一。国家环保总局制定的环境保护“十五”规划要求煤炭行业在十五期间环境保护工作应当做到：
“以改善煤炭结构为导向，限制开采高硫煤，着力提高优质煤比重。加大煤炭清洁利用技术研究开发力度，大力发展煤炭洗选、型煤、动力配煤、水煤浆、煤炭气化和液化，逐步提高煤炭洁净利用水平和利用效率。抓好劣质煤和煤矸石的综合利用，开发利用煤层气资源，逐步限制直接使用原煤，发展配煤产业。加强矿区环境综合整治，以土地复垦为重点，建立各种类型的矿区生态建设示范基地，逐步形成与生产同步的生态恢复建设机制。2005年，大中型煤矿矿井水利用率达到60%。”

为落实国家环保“十五”计划规定，需制订煤炭工业污染物排放标准促进该行业的污染控制。

3 目前适用煤炭工业污染物的排放标准行业针对性较差

由于我国尚未针对煤炭工业制定专项国家污染物排放标准，按照环境标准管理办法的规定，目前煤炭工业应执行综合污染物排放标准。但是从实施情况上看，执行综合标准过程中存在一定问题。

煤炭工业水污染物排放目前主要执行GB 8978-1996《污水综合排放标准》。该标准中表2（1998年以前建设企业）只规定了煤炭工业污染物排放需要执行悬浮物限值（选煤行业标准值为100 mg/m3(一级)和300 mg/m3（二级）），但未明确规定煤炭还应执行哪些项目。对1998年以后建设的企业,表4规定了56种污染物的浓度限值中，仅明确要求选煤行业悬浮物排放执行70 mg/m3(一级)和300 mg/m3（二级）。但对于其他55种污染物排放限值，煤炭工业究竟执行哪些项目，没有明确规定。如果按照综合排放标准的原则，煤炭行业应执行所有“一切排污单位”或“其他排污单位”的项目和标准，这明显不符合煤炭工业的实际情况。可见，煤炭工业水污染物按照《污水综合排放标准》执行很难操作，不利于环境保护行政管理部门监督管理，也不利于煤炭企业有效控制污水排放。

此外，以目前的《大气污染物综合排放标准》（GB 16297-1996），控制煤炭工业的大气污染物排放，也存在类似行业针对性差的问题。

因此，为了加强对煤炭工业废水、固废等污染物控制和管理，有必要专门针对煤炭工业污染物排放制订标准，替代并完善相关标准中有关煤炭工业的规定。

二、标准制订总体思路

（一）本标准制订依据和原则

根据《中华人民共和国环境保护法》、《中华人民共和国水污染防治法》、《中华人民共和国大气污染防治法》、《中华人民共和国固体废物污染环境法治法》、《中华人民共和国环境噪声污染防治法》、《中华人民共和国清洁生产促进法》等法律法规，为保护环境，控制煤炭工业污染排放，制订本标准。本标准是国家环境标准体系的组成部分，与其他国家排放标准相协调。

本标准以贯彻清洁生产为原则，以环境科学研究成果为依据，以最佳实用环境保护技术为标尺，以国外煤炭生产国家的相应标准为参照来制订相关限值和技术规定，并同时注重先进性与可行性相结合，保护环境与保障经济发展相结合，为淘汰落后生产力，促进煤炭工业经济增长方式的转变提供环境约束，为合理有效地控制煤炭生产的环境问题，实现煤炭生产与矿区环境保护的双赢，保障环境资源的可持续利用与煤矿的可持续发展服务。

（二）本标准制订技术路线

本标准的技术路线主要是通过重点污染源调查，对我国煤炭工业污染物排放和治理现状进行技术经济评估，同时考虑行业环境影响、参考国外相关排放标准和研究煤炭行业相关政策、法规，最后确定排放标准限值和相关管理规定。重点污染源调查和技术经济评估是制订工作的重点。重点污染源调查分为：资料研究、问卷调查和对部分典型企业的现场考察三部分内容。技术经济评估综合考虑生产工艺、污染预防、排放因子、处理技术、排放水平以及处理成本等方面的因素，最后得出标准排放限值。

本标准编制技术路线示意图见图2－1。

[image: image3.png]3

图2－1 煤炭工业污染物排放标准制订技术路线

（三）本标准适用范围

本标准适用范围为：全国范围内的煤炭开采生产企业、煤炭洗选加工企业以及煤炭储、装、运企业（场所）的水污染物、大气污染物、采矿风井排风口噪声等污染物排放控制，煤矸石山固体废物处理处置管理，以及工业建设项目环境影响评价、建设项目环境保护设施设计、竣工验收及其投产后的污染控制与管理。
（四）标准框架结构

本标准包括：前言、范围、规范性引用文件、术语和定义、技术内容、取样与监测、标准的实施与监督共7章，其中技术内容是标准的主体部分。

本标准的技术内容框架见图2-2。包括：煤炭采矿、洗选废水污染物排放限值、煤矸石堆场固体废物处置要求、煤矿独立风井噪声污染控制、煤炭储、装、运环节粉尘控制要求、以及其他技术规定。其中，对煤炭采矿、洗选过程中的废水排放控制是本标准的重点。这部分内容分别规定了有毒污染物排放限值、矿井水排放限值、洗选废水排放限值以及废水资源化管理规定。考虑到现有源和新源的差别，综合考虑不同技术的煤炭企业污染物排放特点，排放限值按现有源和新源区别对待，新源标准从严。另外，在标准文本中，不宜用数值表达的污染控制要求，以规范性条款的形式出现，例如废水资源化利用规定等技术内容。

图2－2 本标准技术内容框架图

三 关于标准控制项目和标准值的说明

（一） 煤炭工业废水排放有毒有害物限值制订依据

煤矿开采过程和洗选过程中废水中有毒有害物质指标主要指重金属、部分非金属和放射性污染物。有毒有害物质虽仅在我国少量煤矿废水排放中检出，但由于其危害性大，环境风险高，因此本标准对其规定排放限值（见标准文本表1）。有毒有害排放限值规定了最高允许排放浓度（日均值）。无论是现有源还是新源，也无论是采煤企业或洗选企业，所有煤炭工业废水排放一律执行表1的规定。

目前，我国排放有毒有害废水的煤矿主要分布在我国的东北、华北北部、淮南、贵州等矿区。这些排放中，主要有毒有害污染物为：汞、镉、铬、铅、锌等重金属，砷、氟以及放射性物质。因此，在本标准，对煤矿开采、洗选废水排放规定了10种有毒有害物质的限值指标，这些污染物指标覆盖了目前在煤矿废水排放中所发现的绝大部分种类的有毒污染物。下面分别说明这10种污染物指标确定依据。

（1）汞

汞具有很强的毒性。汞对人的致死剂量为75～100mg/d。汞为积蓄性毒物，并有致癌和致突变作用。汞对水生生物有严重危害：水体中汞浓度达0.006~0.01mg/L时，可使鱼类或其他生物死亡；浓度为0.01mg/L时，抑制水体的自净作用。此外，汞也可在沉淀物中累积。

汞的治理工艺有：1）铁屑还原法、2）硫化物沉淀法、3）活性炭吸附法以及4）离子交换树脂法。其中，采用硫化物沉淀法最为普通。GB 8978-1996《综合污水排放标准》中规定汞最高允许排放浓度为0.05mg/L。本标准维持该限值不变。

（2）镉

镉类化合物毒性很大，与其他金属（如铜、锌）的协同作用可增加其毒性，对水生物、微生物、农作物都有毒害作用。水体中镉浓度为0.01～0.02mg/L时，对鱼类死有毒性影响；浓度为0.1mg/L时，可破坏水体自净能力。镉是很强的积累性毒物，玉米、蔬菜、小麦等对其具有富集性，人体组织也对其具有积聚作用。镉进入人体后，主要累积于肝、肾等器官，引起骨节变形、神经痛、分泌失调等症状。

含镉废水的处理方法有：1）化学沉淀法、2）电解法、3）离子交换法等。去除率一般能达到99％以上，出水含镉量可降到0.1mg/L。本标准限值为0.1mg/L。

（3）铬

金属铬的毒性较小，但六价铬毒性很大。六价铬可以诱发肺癌和鼻咽癌。铬的化合物对水生物都有致害作用，特别是六价铬危害最大。低浓度铬对蔬菜、谷物等的生产具有刺激作用。灌溉水中含铬浓度为0.1mg/L，可抑制水稻种子萌芽。

铬的治理技术有：1）铁氧化法、2）化学还原法、3）活性炭吸附法、4）离子交换法、5）电解法等。对于六价铬，去除率能达到98％以上，出水在0.1mg/L。本标准本标准与《污水综合排放标准》一致：总铬1.5mg/L，六价铬0.5mg/L。

（4）铅

铅及其化合物对人体都是有毒的。铅主要损害骨髓造血系统和神经系统，对男性生殖腺也有一定的损害。铅可通过食物链富集。铅对鱼类的致死浓度为0.1～0.3mg/L。浓度为0.1mg/L时，可破坏水体自净能力。

目前处理含铅废水可采取：1）混凝沉淀法、中和还原法和离子交换法。中、低浓度时，一般采用中和沉淀法，去除率能达到98％以上。本标准铅限值为：0.5mg/L。国外排放标准：美国0.1mg/L；英国0.5mg/L；波兰0.1mg/L。

（5）砷

砷的氧化物和盐易经消化道、呼吸道和皮肤吸收。饮水中含砷0.2～1.0mg/L会引起慢性中毒，其剂量随人的体重、忍受性、敏感性等因素而不同。砷能在肝、肾、肺、脾等蓄积。

常用的砷处理技术有：1）石灰法、2）中和沉淀法、3）中和－吸附法等。砷的去除率能达到98％左右。本标准规定总砷的最高允许排放浓度为：0.5mg/L。

（6）锌

锌的毒性对人畜的毒性较小，但是对鱼类毒性却相当大。锌对敏感鱼类的致死浓度约为0.01mg/L。水中锌浓度为0.1~1.0mg/L时，开始对农作物产生危害。此外，锌对水体自净也有影响，对生物法处理设施和城市污水处理厂也有影响。

含锌废水一般可以通过：1）中和沉淀法、2）离子交换法、3）反渗透法等。我国目前对含锌废水的治理已经十分成熟。采用中和沉淀法，去除率能达到98%以上。本标准规定锌最大允许排放浓度为：2.0mg/L。

（7）氟

我国大部分煤矿矿井水中含有一定量的氟，但含量一般比较低。产生含氟矿井水的条件比较复杂，一般认为主要受到地理环境、地址构造等因素影响：如当地下水流经富氟岩矿磷石3Ca(PO4)2·CaF2、水晶石Na2AlF3、萤石CaF2时，经过长时间的物理、化学作用，氟可由固态迁移入到矿井水。氟是人体既不可缺少又不可摄取过多的元素。饮用水缺氟会引起龋齿，过量会引起氟斑牙。

含氟矿井水一般采用：1）铝盐沉淀法、2）石灰乳沉淀法、3）离子交换－吸附法以及4）电渗析法。这些治理技术在正常运转情况下，处理后F-基本能达到8mg/L左右。本标准规定氟的最大允许排放浓度为10mg/L。

（8）放射性污染物指标

目前，我国已发现含放射性污染物的矿井水，如重庆南桐矿务局砚台煤矿和南桐煤矿中均发现а、β放射性物质，淮北某矿井水中总а、山东某矿井水中总β均超过饮用水标准。此外，煤炭中铀含量高时，经煤炭洗选时溶入选煤废水中，排出厂外，会给环境造成放射性污染。

含放射性废水的基本处理方法有：1）化学沉淀法、2）离子交换法以及3）蒸发法。对放射性污染物指标，本标准与GB 8978-1996《综合污水排放标准》中规定相同，即：总а放射性1Bq/L、总β放射性10Bq/L。

（二） 煤矿开采过程中的水污染物排放限值制订依据

1 矿井水的分类

制订行业排放标准的前提是对行业子类或工艺类别进行合理的划分。对行业类别的划分主要依据有：采煤工艺、产品特征、污染物特性以及污染物治理技术等。

首先，考虑采煤工艺。采煤工艺包括采煤系统和回采工艺。而采煤系统和回采工艺的选择与确定，都是以矿山的具体地质条件及技术条件为依据。不同的矿山地质条件与技术条件都会有不同的采煤系统和回采工艺，采煤工艺多种多样，没有固定模式。以采煤工艺来划分采煤行业是不合适的。

第二，考虑产品特征，即煤炭种类来划分污染控制类别。我国煤炭种类按照煤的煤化度和粘结性的不同划分为无烟煤、贫煤、焦煤等14大类。由于生产不同种类的煤，其矿井水的排放可能具有相同的特性，例如可能都含有大量悬浮物固体；而对于生产同样的煤种但处于不同的地理位置和地质条件，其矿井水排放特性也可能不相同。因此，按产煤品种划分进行污染控制是不合理的。

第三，考虑污染物的特性和污染物治理技术。虽然在不同地区、不同煤矿的井下排水量、矿井水性质有较大差异。例如，当矿井水流经采煤工作面时，将带入大量的煤粉、岩粒等悬浮物；开采高硫煤时收煤层及其周围硫铁矿的氧化作用，使矿井水呈现酸性和高铁性等。但根据矿井水含污染物的特性，一般可大致分为：较洁净矿井水、酸性矿井水、含悬浮物矿井水、碱性矿井水及含特殊污染物矿井水。对于较洁净的矿井水，简单处理或不作处理后便可资源化利用；对于碱性矿井水，我国几乎不存在碱性矿井水排放的地区；含特殊污染物矿井水主要指矿井水中含有毒有害污染物，这些限值已经在本标准表1中作了规定。

因此，本标准将采矿废水划分为：酸性矿井水和非酸性矿井水（主要指含悬浮物矿井水）两类。对于酸性矿井水，目前主要采用的是碱性物质中和沉淀法进行处理；对于含悬浮物的矿井水，主要采用混凝沉淀等工艺进行处理。

2 为什么只采用浓度限值指标？

排放标准限值指标一般分为浓度指标和污染物负荷指标。本标准所有排放限值均采用浓度限值指标，规定了最大允许日均值。只采用浓度限值基于如下两点考虑：

1）矿井水的污染物排放与产量和排水量都不具有相关性，因此采用污染负荷指标是不合理的。采用污染物排放负荷指标（如：kg污染物/吨产品或kg污染物/m3排放废水）前提是产量或排水量与污染物的排放量具有相关性。一方面我国吨煤涌水量地域差别极大：我国北方矿区平均吨煤涌水量为3.8m3；而我国南方矿区因受气候条件、地理环境等影响，矿井涌水量大，平均吨煤涌水量为10m3左右；西北矿井水涌水较少，吨煤涌水量大部分在1.6m3以下。另一方面，各煤矿所排放的矿井水水质情况差异极大：有的矿井水较为洁净，有的则含大量悬浮物，有的则是酸性矿井水。因此，对于矿井水排放限值不宜采用污染排放负荷指标。

2）由于矿井水的排放不存在稀释达标问题，因此，采用采用浓度限值是合理的。由于矿井水的排放具有一定的特殊性，矿井水的排放量和排放特性主要由当地气候条件、地质条件决定。一般情况下，排水量的多少不是由人为控制的，因此不太可能存在稀释排放问题。采用浓度标准限值，可以有效地控制住矿井水污染物排放，有利于当地水环境的改善。

3 酸性矿井水限值制订依据

（1）酸性矿井水的环境影响

酸性矿井水是我国煤矿的一大污染源，而且是煤矿水污染中对生态环境破坏最大的污染源之一，它污染地表水体和土壤，对水生生物有重要影响：它将抑制鱼卵和幼虫的发育，使鱼类迁移、回避或致毒死亡；使水体中的重金属及无机物毒性增大，对生态环境中的藻类、真菌等产生毒害作用，损害浮游生物的生长；使受纳水体如河流中的水生维管束植物、底栖无机脊椎动物和鱼类的品种多样性及种群数量日趋减少。它还影响矿工的安全健康，腐蚀矿井管路及设备。由于酸性矿井水中伴随着铁离子，使酸性水流入排水沟、河流之后，水体发黄，色度严重超标，破坏自然景观。酸性矿井水因其量大、面广、污染严重、治理程度低而成为制约矿区可持续发展的一大障碍。

（2）污染物指标的选取

酸性矿井水污染物排放特性决定了主要污染物指标的选取。

酸性矿井水中污染及危害最大的一类废水，水质呈酸性，pH值低于6，一般是在矿井下形成，由井下泵房提升到地面就对环境产生污染。我国酸性矿井水可分为含铁酸性矿井水和不含铁酸性矿井水两大类。对含铁酸性矿井水主要污染物为：1) 大量的氢离子，pH＜6；2）铁离子，呈二价或三价；3）含有一定的悬浮物，主要是煤屑、岩粉和粘土等细小颗粒物，尤其是煤粉，其含量为几十至几百mg/L；4）含有钙、镁、锰等其它金属离子以及硫酸根、氯根等阴离子。

因此，对于酸性矿井水的排放，除了选取pH、SS、COD等污染物指标外，还应将Fe和Mn作为污染物限值指标。此外，由于受到煤、废机油、乳化油等污染，矿井水排放还含有一定量的油类，因此本标准将油类作为其排放限值指标之一。

（3）现有处理工艺技术评估

我国的酸性矿井水处理和利用始于20世纪80年代，根据原水水质的不同主要采用以下工艺技术：

（A）石灰中和法

该工艺首先将石灰制成含活性氧化钙5%~10%的石灰乳，然后加入中和氧化池中，同时采用机械搅拌进行充分搅拌，经沉淀、过滤后，清水外排。如图3－1所示。该方法主要优点是工艺简单，操作方便，出水pH能达到6－9，除铁效率较高。

图3－1 石灰中和法工艺流程图

（B）石灰乳－石灰石联合处理工艺技术；

图3－2 石灰乳－石灰石联合处理工艺流程图

该工艺技术基本原理如图3－2所示。含铁酸性矿井水经提升泵提升至中和反应池，在中和反应池内加入配制好的石灰乳，调节pH值到4左右，使铁离子基本上形成氢氧化铁沉淀，出水进入石灰石中和塔进一步完成中和反应，出水pH值经曝气后可达6以上，然后再进入沉淀池进行泥水分离，清水进入清水池后排放。污泥进入污泥池，经重力浓缩后，上清液回调节池循环处理，底泥通过螺杆泵打入压滤机脱水处理。该工艺的特点是：处理成本较低、工艺流程相对简单。

采用石灰乳－石灰石联合处理酸性矿井水方法，能有效地调整pH，去除CODcr、SS，使出水达到：pH 值6～9，SS 70mg/L。

（C）含铁酸性矿井水二级综合处理工艺技术

图3－3 含铁酸性矿井水二级综合处理工艺流程图

该工艺分为一级处理和二级处理。在一级处理中，含铁酸性矿井水由井下水仓输送到调节池，在提升入中和反应沉淀池前，通过pH在线监测及自动控制系统动态投加石灰乳，在中和反应沉淀池内完成中和、絮凝、反应、沉淀等过程。一级处理后的出水通过曝气氧化，将残余的亚铁离子全部转化为三价铁离子，碱性条件下Fe(OH)3可作絮凝剂，然后加入适量的PAC和PAM，经混合、絮凝、反应后产生大量矾花,经斜管沉淀后排放，如图3－3所示。由于该工艺采用二级综合处理工艺，并充分利用同离子效应、共沉淀、絮凝沉淀有效去除重金属离子、提高废水的pH值，实现达标排放，确保出水不返色。

进水水质：pH值为2.66，色度为250度，总Fe浓度为270mg/L；出水水质：pH6～9，总Fe浓度为2.4mg/L。该工艺对CODcr、SS的去除率分别达到85.1%、87.6%。

(D）其他处理技术及国外处理技术概况

a) 石灰石中和工艺——中和滚筒法。该工艺设备比较庞杂、噪声大、环境条件差，二次污染严重，反应物CaSO4、Fe(OH)3与过剩的石灰石形成废渣，处理困难。为保持滚筒有效尺寸和避免出口被CaSO4、Fe(OH)3堵塞，要经常采用HCl进行清洗，处理后水pH值往往低于6.0，去除二价铁效果差。
b) 石灰石中和工艺——升流膨胀过滤中和法。虽然该工艺操作简单、管理方便，处理费用较低；但是中和反应后出水pH值往往达不到6.0；对于Fe2+的去除率极低，反应产物CaSO4、Fe(OH)3经常包裹在石灰石颗粒表面，造成石灰石颗粒失去活性，降低处理效果。

c) 人工湿地法。该工艺采用湿地作为基质的天然生物处理方法治理酸性矿井水，特点是工艺流程简单，处理设施相对较少，但占地面积较大。由于处理酸性水速度非常慢、停留时间长，一般要求5-10d，并且要建设有处理能力的人工湿地需用土地量大，鉴于我国人多地少的国情，该技术的推广有诸多问题。

以上几种处理工艺，由于存在大量缺陷，因此本次标准制订过程中，不将其纳入标准限值确定的基本处理技术之列。

对于酸性矿井水的处理，美国等西方国家与我国一样，主要是采用碱性物质中和，再排入地表水体的方法。除采用中和法外，国外还采取人工湿地等技术处理。同时，在美国也进行过在煤的开采巷道中喷洒有关的药剂，抑制煤中硫氧化杆菌等微生物的生长和繁殖，防止酸性矿井水产生的研究。其主要处理工艺为：酸性矿井水→中和沉淀（人工湿地或生物法）→排放。
俄罗斯和美国等国目前主要是进行矿井水的无害化处理排放，其处理原理、基本工艺和方法与国内进行矿井水达标排放处理工艺基本相似，但在煤矿专用的高分子有机絮凝剂和处理过程中的自动检测和控制技术方面比国内完善和先进。

（4） 酸性矿井水标准限值的确定与相关标准的比较

根据现有污染物处理技术分析，对于现有源，主要依据石灰中和法和石灰乳－石灰石联合处理等工艺技术来确定排放限值。由于铁和锰，是酸性矿井水重要的污染指标，因此对其排放规定了较为严格的限值。

本标准规定现有源排放限值，与GB 8978-1996《污水综合排放标准》一级标准相当。对于新源，考虑到应当严格控制排放，根据已有可行的处理技术，标准值更严，水平与国外排放标准相差不大。排放指标和限值与GB 8978-1996《污水综合排放标准》、国外相关标准的对比参见见表3－1和表3－2。

表3－1 现有源标准主要排放指标的对比（日均值）(单位：mg/L)
	主要指标
	本标准限值
	GB 8978-1996

综合排放标准
	美国酸性矿井水排放标准
	德国煤矿废水排放标准
	

	pH值
	6－9
	6－9
	6－9
	－
	

	悬浮物（SS）
	100
	一级 70 二级300
	70
	50
	

	CODcr
	70
	一级100 二级150
	－
	50
	

	石油类
	10
	二级10
	－
	
	

	Fe
	6
	－
	7.0
	
	

	Mn
	5
	三级 5
	4.0
	
	

表3－2 新源标准主要排放指标的对比（日均值）(单位：mg/L)
	主要指标
	本标准限值
	GB 8978-1996

综合排放标准
	美国酸性矿井水排放标准
	德国煤矿废水排放标准
	

	pH值
	6－9
	6－9
	6－9
	
	

	悬浮物（SS）
	70
	一级 70
	70
	50
	

	CODcr
	50
	一级100
	－
	50
	

	石油类
	5
	一级 5
	－
	
	

	Fe
	3
	
	6.0
	
	

	Mn
	2.5
	一级 2
	4.0
	
	

4 非酸性（含悬浮物）矿井水限值制订依据

（1） 非酸性（含悬浮物）矿井水的环境影响

非酸性矿井水主要含悬浮物。含悬浮物矿井水多呈灰黑色，排入水体后，会造成水体外观恶化、混浊度升高，改变水的颜色。悬浮物沉积于河底淤积河道，危害水底栖生生物的繁殖，影响渔业生产；沉积于灌溉的农田，则会堵塞土壤毛细管，影响通透性，造成土壤坂结，不利于农作物的生长。

（2）非酸性矿井水的指标选取

非酸性矿井水中，主要含有悬浮物（SS）。SS主要由煤粉、岩粉组成，其含量较不稳定，不仅同一矿区各矿矿井水浓度差异较大，而且同一矿井不同时期排水浓度差异也很大。例如四川天府矿务局杨柳坝矿矿井水，最小SS浓度为11.5 mg/L，最大时达到594 mg/L，为最小浓度的52倍。表2-5是全国128个煤矿矿井水中SS含量的实测统计资料。

此外，矿井水流经采煤工作面和巷道时，受到人为的影响，有部分有机物掺入水体中，另外矿井水中SS的主要成份是煤粉，能被重铬酸钾等强氧化剂所氧化，因此，显示有相对较高的CODcr。

表3－3 128个煤矿矿井水中SS浓度统计一览表

	浓度（mg/L）
	≤100
	101～200
	201～300
	301～400
	400～500
	＞500

	矿井个数（个）
	44
	39
	19
	7
	4
	15

	所占比例（%）
	34.38
	30.47
	14.84
	5.46
	3.13
	11.72

因此，因此本标准主要选取SS和CODcr作为限值指标。此外，由于受到煤、废机油、乳化油等污染，矿井水排放还含有一定量的油类，因此本标准将油类作为其排放限值指标之一。

（3）现有处理工艺技术评估

（A）混合反应－斜管沉淀处理技术

含悬浮物矿井水由井下水仓高压泵提升至地面进入调节池，进行水质、水量调整后，出水泵入穿孔旋流反应池，在进池渠道中先后投加混凝剂和絮凝剂，完成药剂混合、絮剂反应过程后，出水经配水槽流入斜管沉淀池内进行矾花沉降处理，泥水分离后的上清液进入清水池排放。穿孔旋流反应池及斜管沉淀池内底泥重力排入污泥池，经浓缩后，上清液回调节池处理，污泥通过污泥泵打入矿内压滤系统进行集中处理。如图3－4所示。
采用混合反应－斜管沉淀处理工艺净化含悬浮物矿井水，能有效去除水体中悬浮物，出水浊度小于10NTU。该工艺适合于低浓度悬浮物矿井水的净化处理。

该工艺也存在一定问题，如土建工程投资相对较高，混合强度不便于控制，出水水质难以稳定，目前在处理矿井水方面已较少使用。

图3－4 混合反应－斜管沉淀处理工艺流程图

图3－5 旋流反应－斜管沉淀－无阀过滤处理工艺流程图

（B）旋流反应－斜管沉淀－无阀过滤处理技术

含悬浮物矿井水由井下水仓提升至地面进入调节池，进行水质、水量调节后，出水泵入多级旋流反应池，在入池前先后投加混凝剂和絮凝剂，进行药剂混合、絮剂反应后，出水经配水槽流入斜管沉淀池内进行泥水分离，上清液进入无阀滤池，将沉淀池内细小的不易沉降的矾花通过过滤加以去除，过滤后的清水排入清水池，实现排放或回用。穿孔旋流反应池及斜管沉淀池内底泥重力排入污泥池，经浓缩后的上清液和无阀滤池反冲洗水回调节池循环处理，污泥通过污泥泵打入矿内压滤系统进行集中处理。工艺流程图见图3－5。

目前，该工艺已在多个煤矿进行过工程应用，有较好的处理效果，其中包括安徽等煤矿含悬浮物矿井水处理等。出水水质SS小于100mg/L，可有效去除矿井水中的悬浮物，使出水浊度小于5NTU，特殊情况不大于10NTU。但该工艺也存在一定的不足，占地面积较大，耐冲击负荷能力不够强，水质受到一定的影响。

图3－6 水力循环澄清－重力式无阀过滤处理工艺流程图

（C）水力循环澄清－重力式无阀过滤处理技术

该工艺采用混凝沉淀、过滤及杀菌工艺来净化处理含悬浮物矿井水。矿井水由井下提升泵送至预沉调节池，使矿井水得以贮存和均化，经水质、水量调节后的矿井水在泵前加入混凝剂、泵后加入絮凝剂，再进入水力循环澄清池，经混合、絮凝反应、沉淀后，出水自流进入重力式无阀滤池，过滤后的出水保持在浊度3度以下，特殊情况下不超过5度；出水进入清水池，再经二氧化氯杀菌消毒后经供水泵送至地面生产用水。矿井水预沉调节池及水力澄清池泥斗中污泥定时排至煤泥池，浓缩后用煤泥提升泵送至矿压滤系统处理。工艺流程见图3－6。

本工艺是目前煤矿处理含悬浮物矿井水中比较成熟的净化处理工艺，能有效去除矿井水中的悬浮物和胶体，并能有效去除矿井水中油类物质。目前，该处理技术已在安徽、山东、上海等省市的矿区得到实际的应用。

（4） 非酸性矿井水标准限值确定

非酸性矿井水污染物限值指标为：pH、悬浮物、CODcr、石油类。对于现有源，主要根据当前主流的污染物处理技术来确定排放限值，与GB 8978-1996《污水综合排放标准》一级标准相当。对于新源，考虑到应当严格控制排放，根据已有可行的处理技术，标准值更严，水平与国外排放标准相当。

本标准限值与GB 8978-1996《污水综合排放标准》、国外相关标准的对比参见见表3－4 和表3－5。

表3－4 现有源主要指标的对比（日均值）(单位：mg/L)
	主要指标
	本标准限值
	GB 8978-1996

综合排放标准
	美国酸性矿井水排放标准
	德国煤矿废水排放标准
	

	pH值
	6－9
	6－9
	6－9
	
	

	悬浮物（SS）
	100
	一级 70、二级300
	70
	50
	

	CODcr
	70
	一级100、二级150
	－
	50
	

	石油类
	10
	二级10
	－
	
	

表3－5 新源主要指标的对比（日均值）(单位：mg/L)
	主要指标
	本标准限值
	GB 8978-1996

综合排放标准
	美国酸性矿井水排放标准
	德国煤矿废水排放标准
	

	pH值
	6－9
	6－9
	6－9
	
	

	悬浮物（SS）
	70
	一级 70
	70
	50
	

	CODcr
	50
	一级100
	－
	50
	

	石油类
	10
	一级 5
	－
	
	

（三） 煤炭洗选水污染物排放限值制订依据

（1） 煤炭洗选原理

煤炭洗选是指利用物理和表面化学方法将原煤中的可燃物和非可燃物（灰分）进行分离，获取不同质量或粒级煤质产品，同时使洗选产品中的灰分、硫分尽可能降低，以满足煤炭燃烧对大气、地面环境的污染控制要求。选煤工艺过程通常包括受煤、原料煤准备（筛分、拣矸、破碎）、分选、产品脱水与分级、煤泥水处理、煤泥浮选、浮选尾煤处理、产品贮存与装车以及矸石处理等。在湿法选煤加工过程中,不能形成闭路循环需向外界排放的部分多余部分污水，称为洗选废水。

目前，我国选煤技术水平完全能为各种类型选煤厂提供成熟可靠的煤泥水处理全套技术和装备，实现洗水闭路循环。1985年以来，我国洗煤厂闭路循环率见表3-6。在实际生产中，还有部分选煤厂存在污水外排现象，造成水资源浪费和环境污染。因此，有必要制订煤炭洗选废水排放制订限值。

表3－6 我国洗煤厂闭路循环率

	项目
	1985年
	1990年
	1995年
	2000年

	原煤产量（Mt）
	894.04
	1079.30
	1298.00
	1000.00

	原煤入选总量（Mt）
	142.94
	190.88
	275.00
	336.65

	入选率（%）
	16.40
	17.70
	21.18
	33.7

	洗水闭路循环率（%）
	16.5
	75.00
	84.95
	86.63

（2）洗选废水的排放特性、环境影响及污染物指标选取

据统计，平均每入洗1吨原煤产生0.2～0.3m3含高浓度悬浮物的选煤废水。洗选废水中含有大量的煤泥和泥砂，又称煤泥水，未经处理悬浮物浓度可以达到5000mg/L以上。洗煤废水特别稳定，静置几个月也不会自然沉降，若直接排放进入地表水系，造成矿区、厂区环境污染，河道淤塞，影响农田灌溉、工业用水和生活饮用水水质。此外，选煤厂作为矿区用水大户，大量煤泥水直接外排，除污染矿区环境，还严重浪费了宝贵的水资源。因此，需采用成熟、有效的工艺技术进行治理，同时回收煤泥。

选煤废水主要污染物包括：1)悬浮物。作为选煤废水中的主要污染物，悬浮物主要由煤粉和泥化了的矸石和高岭土等矿物的微细颗粒组成。煤中有机物碳本身呈黑色，具有特殊的变色性，这些极细的颗粒分散于水中时，减少了水的透光率，整个水质呈灰黑色。2）油类物质。选煤厂普遍采用煤油、轻柴油等作为浮选药剂，加上设备检修清洗和漏油，因而，废水多含有数量不同的油类物质。3）有机药剂。在煤泥水闭路循环处理过程中，浓缩、浮选、脱水、过滤等作业需添加起泡剂、捕集剂、抑制剂、助滤剂以及絮凝剂等不同的药剂。

因此，本标准选取pH、悬浮物、CODcr、石油类作为主要污染物控制指标。由于入选煤炭可能也含有铁和锰，故同时也将这两种污染物的纳入限值指标中。

（3）现有煤炭洗选废水处理工艺技术评估

由于煤炭加工废水中的污染物主要是悬浮物，目前煤泥水处理工艺流程主要有三种：预浓缩煤泥水处理流程、无预浓缩煤泥水处理流程和部分预浓缩煤泥水处理流程。下面对如下三种工艺进行评估：1）预浓缩→管道反应→沉淀→清水回用或排放；2）预调节→机械加速澄清→清水回用或排放；3）预浓缩→气浮→清水回用或排放。

图3－7 预浓缩－管道混合－沉淀工艺流程图

（A）预浓缩－管道反应－沉淀处理工艺

采用预浓缩－管道混合－沉淀工艺处理洗煤厂排放的煤泥水。洗煤产生的煤泥水进入厂内预浓缩池，预浓缩后的上清液在污泥泵的提升作用下输送到沉淀池，泵前加入混凝剂，在进入沉淀池前设置了两级管道混合反应器，在污泥泵叶轮和管道混合反应器1中进行充分的混合反应后，煤泥水在进入管道混合反应器2 前加入絮凝剂，经混凝、絮凝反应后形成大量的絮状矾花，随后进入沉淀池内进行重力沉降，在胶体脱稳、吸附、架桥及网捕等作用下，实现泥水分离，煤粉经重力沉降后进入池底，分离后的清水加酸调节到8左右后进入清水池进行回用。如图3－7所示。

以北方某矿洗煤厂排放煤泥水治理工程为例，该洗煤废水治理系统采用预浓缩－管道混合－沉淀工艺处理。处理效果：进水 SS 60 386～107 544mg/L，CODcr 22 431～38 693mg/L，pH=8.19～8.50；出水SS 44～80mg/L，CODcr 24～50mg/L，pH=7.80～8.43。

（B）预沉调节－机械加速澄清处理工艺技术评估
处理工艺流程如图3-8所示。洗煤厂内排放的洗煤废水通过管道或沟渠进入该系统预沉调节池，大颗粒煤粉自然沉淀后的清水通过提升泵打入核心处理单元――机械加速澄清池，提升泵前加入配制好的混凝剂，混凝剂压缩双电层，降低ζ电位，中和煤泥颗粒表面所带的负电荷，使胶体脱稳而发生凝聚；在机械加速澄清池反应区内再加入絮凝剂，通过有机高分子吸附、架桥等作用，使絮体生长变大，改善沉降性能，提高泥水分离效果，该单元集混凝、反应、澄清等多功能于一体，实现泥水分离后的上清液加酸调节pH值后自流入清水池，经清水泵打回洗煤车间回用。

图3－8 预沉调节－机械加速澄清处理工艺流程图

采用预沉调节－机械加速澄清工艺处理该洗煤废水，处理后的出水水质pH 7.5~8.2，SS 小于90mg/L，COD小于70mg/L。

（C）预浓缩－气浮处理工艺技术评估
洗煤厂浓缩车间溢流外排煤泥水自流入预浓缩池，粒级较大的煤粉重力沉降后，上清液通过提升泵送入核心处理单元――CAF涡凹气浮系统，提升泵前加入配制好的混凝剂，混凝剂压缩双电层，降低ζ电位，中和煤泥颗粒表面所带的负电荷，使胶体脱稳而发生凝聚，泵后再加入絮凝剂，通过有机高分子的吸附、架桥等作用，使絮体生长变大，提高泥水分离效果。含有大量矾花的煤泥水进入CAF涡凹气浮系统的充气段后，与曝气机产生的大量微气泡充分混合，由于气泡与矾花间存在着较大的比重，气泡产生向上的浮力，矾花便附着在气泡上，在辐射状的气流推动下，固体悬浮物至水面，在链条刮泥机的作用下，将煤泥渣推入排泥管道再送至煤泥浓缩池，清水自流入清水池，通过泵打回洗煤厂循环利用。预浓缩池底泥在刮泥机的作用下进入泥斗，通过预沉煤泥泵将其送入煤泥浓缩池，与气浮系统产生的煤泥渣一道经煤泥泵打入煤泥脱水机进行集中处理，干煤泥外运出售。处理工艺流程如图3-9所示。

采用预沉调节－气浮工艺处理该洗煤废水，固体去除率效率比较高，能达到95%以上。原水水质：SS≤3 700mg/L，CODcr≤2 100mg/L pH值为7.1～8.3。处理后的出水水质：pH 7.5～8.5、SS 35～70 mg/L、CODcr 20～55 mg/L。

图3－9 预浓缩－气浮处理工艺流程图

（4）标准限值的确定

洗选废水污染物限值指标为：pH、悬浮物、CODcr、石油类、铁和锰。对于现有源，主要以“预浓缩－沉淀”和“预调节－澄清”处理工艺作为确定排放限值的基础。现有洗选厂的排放限值与GB 8978-1996《污水综合排放标准》一级标准相当。对于新源，考虑到应当严格控制排放，根据已有可行的处理技术，标准值更严，水平与国外排放标准相当。

排放指标和限值与GB 8978-1996《污水综合排放标准》、国外相关标准的对比参见见表3－7 和表3－8。

表3－7 现有源主要指标的对比（日均值）(单位：mg/L)
	主要指标
	本标准限值
	GB 8978-1996

综合排放标准
	美国煤炭洗选废水排放标准
	德国褐煤洗选排放标准
	

	pH值
	6－9
	6－9
	6－9
	
	

	悬浮物（SS）
	100
	一级 70;二级300
	70
	100
	

	CODcr
	70
	一级100;二级150
	－
	80
	

	石油类
	10
	一级 5 二级10
	－
	
	

	Fe
	6
	
	7
	
	

	Mn
	5
	5
	4
	
	

表3－8 新源主要指标的对比（日均值）(单位：mg/L)
	主要指标
	本标准限值
	GB 8978-1996

综合排放标准
	美国煤炭洗选废水排放标准
	德国褐煤洗选排放标准
	

	pH值
	6－9
	6－9
	6－9
	
	

	悬浮物（SS）
	70
	一级 70;二级300
	70
	100
	

	CODcr
	50
	一级100;二级150
	－
	80
	

	石油类
	10
	一级 5 二级10
	－
	
	

	Fe
	6
	
	6
	
	

	Mn
	2.5
	2
	4
	
	

四 其他相关技术规定和监测要求

（一）煤炭工业废水资源化技术规定

我国煤矿矿井水资源化利用率仅在20%左右，大量未经处理的矿井水直接排放，不仅严重污染环境，而且还浪费了大量的矿井水资源。我国煤矿矿区大部分矿区分布在干旱和半干旱地区，水资源较贫乏，约2/3的煤矿缺水和严重缺水，生产和生活用水日趋紧张，在相当程度上制约了煤炭生产和矿区经济的可持续发展。

将矿井水净化处理后作为矿区生产和生活用水，节约了地下水资源，减少了污染物排放量，保护了矿区环境，免交了排污费和水资源费，省去了水源井打井和运行维护费，缓解了矿区缺水紧张的状况，保证了矿区工业的正常生产。因此，矿井水净化处理是解决矿区缺水问题的一条有效途径。

（二）煤矸石堆置场环境管理规定

煤炭石固体废物主要来源于采煤和洗选矸石。据统计，每开采10吨煤，出矸量为1～1.2吨。2003年产煤16.67亿吨，新排出矸石量为1.7～2.O亿吨。2003年全国入洗原煤5.0亿吨计算，排矸石量为9500万吨。因此，2003年全国煤矸石排放量约为2.65～2.95亿吨。煤矸石作为固体废弃物占全国固体排放物的30％左右。53年来，全国累计排矸量已达46～50亿吨。

煤矸石压占大量土地，排放大量有害气体，严重污染矿区环境，影响矿区人民生产和生活。此外，矸石山的自燃、喷爆、滑坡及矸石山的淋溶水也对矿区环境产生污染。

因此本标准“禁止设置永久矸石山”，并且要求“所有煤矿均不得设置永久性矸石堆场，建矿期间和生产初期排放的煤矸石临时堆放场，最长使用时间不得超过5年”，“每个煤矿只能设立一个矸石堆场”；“零散堆存的煤矸石均视为无组织排放的固体废物”。对于发生自燃的煤矸石堆场，“必须及时进行灭火措施”。

（三）煤炭的储、装、运过程管理要求

煤炭的储存、装卸和运输过程中，产生煤尘，对环境影响较为严重。我国大小煤矿都建有储煤厂，其中万吨以上的有5000多座。由于缺乏防尘、降尘和集尘设施，导致煤尘飞扬，不仅大量损失煤炭，还对矿区周围生态环境造成严重污染。

煤炭运输过程中产生的煤尘污染严重。由于煤炭生产区远离消费区，长期存在北煤南运、西煤东运的运煤格局。我国煤炭90％是经过公路、铁路，从北到南，从西向东，长距离运输，平均运输距离达580公里。我国铁路年运煤量7.0～7.7亿吨，占全部铁路货运总量的40％以上，是国内最大的单一货物运量，见图4－1。以1％的扬尘损失计算，每年由于铁路、公路煤炭运输向大气排放的煤尘至少1500万吨，造成直接经济损失高达30亿元以上。同时，对运煤公路、铁路沿途的生态环境造成严重污染。

图 中国铁路煤炭与非煤货物运输量比较

图4－1 煤炭运输量占全部铁路运量的比例

为了减轻煤炭的储存、装卸和运输过程中煤尘排放对环境的不利影响，减少煤炭损失，本标准制订了相关的管理规定，对煤炭储存、装卸、运输过程的煤尘防治提出了要求。

（四） 煤矿独立风井噪声限值

煤矿是强噪声源集中的企业，根据噪声源产生的地点不同，可分为井下噪声声源和地面噪声声源。本标准只针对地面噪声制订相关排放限值。

煤矿地面噪声来源十分广泛，其强噪声源主要集中在矿井井口、露天采场和选煤厂。矿井井口噪声主要来自安装在井口的地面固定设备，如通风机、提升机等。选煤厂的噪声源强度大致上呈正态分布，以91－95dB(A)范围段最多，声源强度超过90dB(A)和85dB(A)的设备数分别占68％和88％。煤矿地面噪声治理技术主要有：采用建隔声室法治理扇风机噪声；对于扩散器噪声，可采取扩宽延长风道，加高出风口，在风道内排行式设置由吸声材料制成的吸声片，在弯道和出风口侧壁镶装吸声层。

本标准对独立风井规定了噪声控制要求。考虑到多数情况下，煤矿独立风井周围并无任何敏感建筑物，故没有必要对独立风井噪声排放规定限值。但是，如果独立风井附近确实存在敏感建筑物，则必须对其噪声排放进行控制。控制噪声的目的在于使敏感建筑物能够达到声环境质量标准。因此，独立风井的噪声限值要依据当地敏感建筑物的声环境质量要求而定。如果当地已明确划分了声环境功能区，则应在噪声敏感建筑物户外1m处达到该建筑物所处功能区的声环境质量标准；如果噪声敏感建筑物所处的声环境功能区不明确，则应按声环境质量标准1类区执行。

对于煤矿生产设施、煤炭洗选厂房及其他相关设施，由于与其他工业企业类似，可按GB 12348《工业企业厂界噪声标准》执行，本标准不单独制订限值。

五 经济评估及环境效益

（一）经济评估
1 矿井水处理成本

对于现有源，本标准实施后，部分煤矿需要进一步改造或增加处理设施才能达标。2004年全国酸性矿井水排放量约为3.5亿吨，若按需增加处理设施投入的占60％，煤矿平均处理规模1000m3/d，平均工程投资90万元计，全国需投入5.2亿元。按平均处理成本0.48元/吨废水计算，每年废水处理运行成本约为1.68亿元。对于非酸性矿井水（主要为含悬浮物矿井水），本标准实施后，部分煤矿需要改造或增加处理设施才能达标。2004年全国含悬浮物矿井水排放量约为31.7亿吨，初步估计需要进行改造和增加处理设施的占50%。按平均处理规模9000m3/d，平均工程总投资246.2万元，共需要投资11.9亿元。按平均处理成本0.21元/吨废水计算，每年设施运行的成本约为6.66亿元。因此，执行本标准后，全国需对现有煤矿投入约17.1亿元进行矿井水处理设施建设，每年的运行费用约为8.34亿元。

对于新源，2004年到2020年，估计每年新增矿井水2.5亿吨。要达到本标准规定的新源排放限值，初步估计每年需增加处理设施投资约1.9亿元，运行费用约7500万元。

2 煤炭洗选废水处理成本

按本标准的限值，部分现有选煤厂需要进一步改造或增加处理设施才能达标。2004年全国煤炭洗选废水排放量约为7000万吨，按50％左右的企业需要增加或改造处理设施，按平均处理规模100m3/h，平均工程投资188万元计算，共需要投入资金9000万元。按平均处理成本0.64元/吨废水计算，每年处理成本4480万元。

3、本标准实施后成本分析

综上，本标准实施后，煤炭工业需投资约18亿元进行废水治理设施建设，按2002年煤炭投资286.3亿元计算，为达到本标准，污染治理投资所占比例大约为6％。

本标准实施后，每年运行费用约为8.8亿元。估计由此造成每吨煤炭增加成本约0.68元。

（二）环境效益分析

1、改善地表水水质和缓解水资源紧张的局面
2004年我国煤炭废水排放量约为38亿吨，占全国废水排放总量的9％，全国工业废水排放总量的15％以上。根据估算，所有煤矿全部达到本标准规定限值后，悬浮物固体（SS）每年将削减657万吨；每年将控制住约3.5亿吨酸性矿井水的排放。通过本标准的实施，将促进我国地表水水质的改善。

另一方面，我国主要煤矿大多分布在华北和西北地区。这些地区大多属于半干旱到干旱气候区，多年年均降水量在400mm以下，加上水资源的过度利用，造成严重资源性缺水，生态环境恶化。通过本标准的实施，可以促进矿井水的净化处理和资源化利用，减少污染物排放量，保护矿区环境，节约地下水资源，缓解缺水紧张状况。
2、缓解煤矸石和煤炭储、装、运过程中的污染

通过严格执行本标准对煤矸石堆置场的管理规定，可在一定程度上缓解煤炭工业固体废物对环境的污染，促进煤矸石的综合利用，节省大量能源、促进产业升级。

通过对煤炭储、装、运等过程进行控制和管理，采用防尘、抑尘等措施，每年可减少煤尘耗损约2200万吨，有效地减少运煤沿线公路、铁路对生态环境的严重污染，经济、环境和社会效益显著。

附录一、 2003年全国大中型煤矿矿井水处理利用情况调查结果

	煤矿
	pH指标
	SS
	CODcr
	其他

	
	处理前
	处理后
	处理前
	处理后
	处理前
	处理后
	处理前
	处理前

	淮南矿业（集团）有限责任公司
	7—9
	7—9
	100-300
	30-100
	60-300
	20-50
	　
	　

	甘肃泾川县豹子沟煤矿
	6.8
	7.2
	450
	300
	200
	150
	硫化物1.2
	1

	广西百色矿务局
	7–9
	7–9
	7500
	70
	60
	25
	　
	　

	河北井陉矿务局
	7.5
	7.5
	58
	55
	79.8
	79.8
	　
	　

	河北兴隆矿务局
	9.7
	
	146
	　
	190.56
	　
	　
	　

	河北永年县焦窑煤矿
	7.7
	
	65
	　
	　
	　
	　
	　

	河北开滦集团蔚州矿业有限公司崔家寨矿
	7.78
	7.92
	677
	53
	340
	52
	　
	　

	河北开滦(集团)有限责任公司
	6.5
	6.5
	60-150
	<1
	70
	　
	　
	　

	河南永城煤电集团公司陈四楼煤矿
	7.96
	7.42
	102.7
	33.0
	39.9
	32.8
	　
	　

	河南平顶山煤业（集团）有限责任公司
	7.02
	6.91
	508
	<4
	210
	<10
	　
	　

	河南神火煤电股份有限公司
	7-7.7
	6—9
	100-500
	<200
	1.1-1.2
	<60
	　
	　

	黑龙江七台河矿业精煤（集团）有限责任公司
	7.23
	7.21
	142
	17
	97.41
	24
	　
	　

	黑龙江双鸭山矿业（集团）有限责任公司
	7.02
	7.1
	672
	2
	78.6
	4.2
	　
	　

	湖南省白沙煤电集团有限责任公司
	8
	7.5
	500
	50
	150
	20
	　
	　

	湖南资兴矿业集团有限责任公司
	7
	7
	350
	80
	182
	61
	　
	　

	江苏大屯煤电（集团）有限责任公司
	7.85
	7.71
	384
	13
	493
	25
	　
	　

	江西萍乡矿业集团青山煤业公司
	6.9
	6.9
	　
	3
	　
	　
	　
	　

	江西乐平矿务局涌山桥矿区
	6.7-8.5
	6.7-8.0
	200-280
	54-134
	100-120
	40-52
	　
	　

	江西丰城矿务局
	
	5-8
	　
	60
	　
	32
	　
	　

	江西省天河煤矿
	2.86
	5.7
	446
	110.9
	250
	54.4
	　
	　

	辽宁铁法煤业（集团）有限责任公司
	7.73
	7.53
	102
	1
	751.33
	29.6
	　
	　

	内蒙古扎赉诺尔煤业有限责任公司
	7.8
	7.8
	139
	79
	108
	45.76
	　
	　

	山东龙口矿业集团有限公司
	　
	　
	227
	13
	107
	13.80
	　
	　

	山东兖矿集团有限公司北宿煤矿
	8.04
	8.16
	49
	12.1
	89.2
	13.7
	　
	　

	山东山东华聚能源股份有限公司南屯分公司
	　
	6～9
	　
	42
	　
	49
	　
	　

	山东兖州矿业集团兴隆庄煤矿
	7.76
	7.75
	1580
	≤20
	1520
	≤20
	　
	　

	山东兖州煤业股份有限公司东滩煤矿
	8.8
	8.6
	284
	16.4
	208
	26.9
	　
	　

	山东兖矿集团公司济宁二号煤矿
	8.54
	8.4
	529
	24.4
	361
	37
	　
	　

	山东兖州煤业股份有限公司济宁三号煤矿
	7.8
	7.9
	254
	76.4
	208
	60.9
	　
	　

	山东淄博矿业集团有限责任公司
	　
	　
	216-512
	5-15.2
	132-826
	62-69
	　
	　

	山东鲍店煤矿
	8.7
	7.9
	270
	95
	260
	60
	　
	　

	山西西山煤矿总公司官地矿
	7.2
	7.1
	66.5
	27
	62.8
	26.19
	　
	　

	山西西山煤矿总公司杜儿坪矿
	3.9－8.6
	4.6－8.5
	66.6
	37.5
	28.9
	16.4
	　
	　

	山西西山煤矿总公司屯兰矿
	7
	7
	100～200
	30～80
	5～30
	5～10
	　
	　

	山西西山煤电集团公司镇城底矿
	6.9
	7.1
	72.87
	23.3
	68.2
	18.63
	　
	　

	山西汾西矿业集团公司双柳煤矿
	　
	　
	240
	10
	110.54
	20
	　
	　

	山西霍州煤电集团
	8.2
	7.9
	397
	121
	120.3
	65.4
	　
	　

	山西西山焦煤公司西铭矿
	5.35
	7.8
	263.93
	66.2
	29.28
	25.78
	　
	　

	山西马军峪煤焦有限公司
	5.2
	6-9
	511.5
	200
	507.12
	150
	　
	　

	山西三元煤业股份有限公司
	7.84
	7.85
	295
	42
	96.8
	46.8
	　
	　

	神华集团神东煤炭公司－活鸡兔井下水处理工程
	7.2
	6.9
	514
	171
	184
	14
	　
	　

	神华集团神东煤炭公司－哈拉沟污水处理厂
	8.64
	8.25
	311
	99
	383
	133.5
	　
	　

	四川华蓥山广能（集团）有限责任公司
	8.1
	8
	87
	19
	113
	4.5
	,F-<1.0
	F-<1.0

	新疆乌鲁木齐矿业集团有限责任公司
	　
	　
	860.7
	85
	4.74
	1.00
	　
	　

	云南东源实业集团
	8
	8
	250
	15
	2.5
	2.5
	　
	　

	云南田坝煤矿
	8.44
	8.4
	250.1
	8
	145
	10.00
	　
	　

	云南省圭山煤矿
	7.6
	7.5
	1200
	30
	2.14
	0.35
	　
	　

	重庆永荣矿务局
	7-9
	7-9
	128
	35
	226.1
	55
	　
	　

洗煤废水

回 用

加酸调节系统

清水池

煤泥压滤系统

絮凝剂投加系统

洗煤废水

机械加速澄清池

提升泵

混凝剂投加系统

煤泥压滤系统

预沉调节池

洗煤废水

标准限值

论证和确定

环境效益预测

行业相关政策、法规研究

国外标准研究

技术经济评估

生产工艺

污染预防

排放因子

处理技术

排放水平

处理成本

现场考察

（典型企业）

问卷调查

（抽调）

资料研究

重点污染源

调查

清水池

回用

清水池

煤泥去脱水机

絮凝剂投加系统

中和氧化池

调节池

清水池（回用或外排）

加酸调节系统

管道混合器1

回用

沉淀池

CAF漩凹气浮系统

煤泥自然干化处理

提升机

细破

粗破

提升泵

混凝剂投加系统

煤泥去脱水机

预浓缩池

中和反应池

提升泵

调节池

石灰乳化池

H2O+CaO

酸性水

污泥浓缩池

石灰化灰池

过滤池

絮凝剂投加系统

管道混合器2

污泥泵

混凝剂投加系统

预浓缩池

石灰消化池

原水

曝气池

中和塔

排放

沉淀池

清水池

计量井

洗煤废水

外运

压滤机

螺杆泵

污泥浓缩池

上层水

行业环境影响

石灰石

沉淀池

CaO

H2O

石灰化灰系统

原水

曝气、混凝、沉淀、砂滤池

回用或排放

沉淀池

清水池

压滤机

污泥浓缩池

中和沉淀池

提升泵

调节池

pH控制

外运

集中处理

污泥泵

剂

污泥池

剂

提升泵

剂

药剂

剂

排放

清水池

穿孔旋流反应池

斜管沉淀池

调节池

悬浮物矿井水

无阀滤池

集中处理

污泥泵

剂

污泥池

剂

提升泵

剂

药剂

剂

排放

清水池

多级旋流反应池

斜管沉淀池

调节池

悬浮物矿井水

混凝剂　

剂

吸水井

剂

清水池

集中处理

煤泥提升泵

剂

煤泥池

剂

提升泵

剂

絮凝剂

剂

排放或回用

水力循环澄清池

重力式无阀滤池

预沉调节池

悬浮物矿井水

大 气

噪 声

固 废

其他技术要求

煤炭储、装、运粉尘控制要求

煤矿风井噪声限值

煤矸石堆场管理规定

煤炭工业废水资源化利用规定

新源

现有源

洗选废水排放限值（表4）

新源

现有源

新源

现有源

非酸性矿井水 （表3）

酸性矿井水 (表2)

矿井水排放限值

有毒污染物排放限值（所有废水，表1）

废水

标 准 技 术 内 容 框 架

PAGE

